Searching for New Colored States at the Early LHC Jay Wacker **SLAC** ATLAS Jamboree Brookhaven National Lab January 10, 2011 with Daniele Alves & Eder Izaguirre arXiv:1003.3886, 1008:0407, 1101:xxxx ## <u>Outline</u> Simplified Models Jets + MET Simplified Models First LHC Results and Their Implication Going Forward to 1fb⁻¹ #### LHC is the New Energy Frontier (but you still need luminosity) ## The first Jets+MET Search came out with 70 nb⁻¹ of integrated luminosity #### ATLAS NOTE ATLAS-CONF-2010-065 20 July, 2010 ### Early supersymmetry searches in channels with jets and missing transverse momentum with the ATLAS detector #### **Abstract** This note describes a first set of measurements of supersymmetry-sensitive variables in the final states with jets, missing transverse momentum and no leptons from the $\sqrt{s} = 7$ TeV proton-proton collisions at the LHC. The data were collected during the period March 2010 to July 2010 and correspond to a total integrated luminosity of $70 \pm 8 \,\mathrm{nb}^{-1}$. We find agreement between data and Monte Carlo simulations indicating that the Standard Model backgrounds to searches for new physics in these channels are under control. #### SU4*10 As light as possible inside of mSugra Still had to multiply it by 10 to be visible But with 70nb⁻¹, what should we expect? No other theories were explored ### mSugra Review 5 Parameters at the GUT Scale $$m_{\frac{1}{2}}, m_0^2, A_0, B_\mu, \mu$$ $$B_{\mu}, \mu \rightarrow v_{\rm EW} = 246 \text{ GeV}, \tan \beta$$ ## mSugra and "Gaugino Mass Unification" $$m_{\tilde{g}}: m_{\tilde{W}}: m_{\tilde{B}} = \alpha_3: \alpha_2: \alpha_1 \simeq 6:2:1$$ Most models look like this A shocking lack of diversity ## mSugra and "Gaugino Mass Unification" $$m_{\tilde{g}}: m_{\tilde{W}}: m_{\tilde{B}} = \alpha_3: \alpha_2: \alpha_1 \simeq 6:2:1$$ Most models look like this A shocking lack of diversity ### The Phenomenological MSSM $$m_{\tilde{q}}^2, m_{\tilde{u}^c}^2, m_{\tilde{d}^c}^2, m_{\tilde{\ell}}^2, m_{\tilde{e}^c}^2$$ $$m_{\tilde{g}}, m_{\tilde{W}}, m_{\tilde{B}}, \mu$$ $$A_t, A_b, A_{\tau}$$ $$m_{h_u}^2, m_{h_d}^2, B_{\mu}$$ - 5 for 1st 2 Generations - 5 for 3rd Generations - 4 for *-ino masses - 3 for A-terms - 3-1 for Higgs Sector Berger, Gainer, Hewett, Rizzo 2008 ## How to parameterize this without using a CPU-Century? Need to cover signature space better Real models have dozens of parameters Sometimes small/reasonable perturbations can make huge differences in the visibility of a model Need to simplify and abstract models ### Simplified Models (Effective Field Theories for Collider Physics) Limits of specific theories Only keep particles and couplings relevant for searches Still a full Lagrangian description #### Removes superfluous model parameters Masses, Cross Sections, Branching Ratios (*e.g.* MARMOSET) Add in relevant modification to models (*e.g.* singlets) Not fully model independent, but greatly reduce model dependence Captures specific models Including ones that aren't explicitly proposed Easy to notice & explore kinematic limits #### Hides Similarities Between Theories Color octet that decay into missing energy **MSSM** Universal Extra Dimensions High Cut-Off Low Cut-Off Large Mass Splittings Small Mass Splittings Similar in spirit, radically different in practice ## <u>Outline</u> ### Simplified Models Jets + MET Simplified Models First LHC Results and Their Implication Going Forward to 1fb⁻¹ #### Jets + MET #### Solution to Hierarchy Problem If the symmetry commutes with SU(3)_C, new colored top partners note twin Higgs exception: $SU(3)_{C_1} \times SU(3)_{C_2} \ltimes \mathbb{Z}_2$ #### Dark Matter Wimp Miracle: DM a thermal relic if mass is 100 GeV to 1 TeV Usually requires a dark sector, frequently contains new colored particles (e.g. Split Susy) Fewest requirements on spectroscopy Doesn't require squeezing in additional states to decay chains ## Simplified Models #### **Direct Decays** ## Directly Decaying Gluino Study one decay mode $\tilde{g} \to q \bar{q} \tilde{\chi}^0$ Keep masses and total cross section free $$m_{\tilde{g}} \quad m_{\chi^0} \quad \sigma(pp \to \tilde{g}\tilde{g}X)$$ #### What are the current limits? Hard to interpret... ## Model Independent Constraints Electrically Neutral Colored Particles Weak model independent limits Limits come from event shape variables at LEP (e.g. Thrust) FIG. 2: Bounds on light colored particles from LEP data. The darker region is completely excluded at 95% confidence. The lighter region is an uncertainty band including estimates of various theoretical uncertainties. #### These were "best case scenario numbers" e.g. $$m_{\tilde{g}} = 210 \text{ GeV}$$ $m_{\tilde{B}} = 100 \text{ GeV}$ Assumed no missed discoveries Tevatron never searched in physics parameter space Possibility for light gluinos lurking ## <u>Outline</u> Simplified Models Jets + MET Simplified Models First LHC Results and Their Implication Going Forward to 1fb⁻¹ #### Estimates of ATLAS ICHEP Reach Can 70nb⁻¹ improve Tevatron results? Set limit on $\sigma(pp \to \tilde{g}\tilde{g}X) \epsilon$ | Cut | Topology | $1j + \not\!\!E_T$ | $2^+j + E_T$ | $3^+j + E_T$ | $4^{+}j + E_{T}$ | |-------------|---|-------------------------|--------------------------|----------------------------|-----------------------------| | 1 | p_{T1} | $> 70\mathrm{GeV}$ | $>70\mathrm{GeV}$ | $> 70\mathrm{GeV}$ | $> 70\mathrm{GeV}$ | | 2 | p_{Tn} | $\leq 30\mathrm{GeV}$ | $> 30 \mathrm{GeV}(n=2)$ | $> 30 \mathrm{GeV}(n=2,3)$ | $> 30 \mathrm{GeV}(n=2-4)$ | | 3 | $ ot\!$ | $> 40\mathrm{GeV}$ | $> 40\mathrm{GeV}$ | $> 40\mathrm{GeV}$ | $> 40\mathrm{GeV}$ | | $\boxed{4}$ | $p_{T\ell}$ | $\leq 10 \mathrm{GeV}$ | $\leq 10\mathrm{GeV}$ | $\leq 10\mathrm{GeV}$ | $\leq 10\mathrm{GeV}$ | | 5 | $\Delta\phi(j_n, ot\!\!\!E_{T\mathrm{EM}})$ | none | [>0.2,>0.2] | [> 0.2, > 0.2, > 0.2] | [> 0.2, > 0.2, > 0.2, none] | | 6 | $ \not\!\!E_{T\mathrm{EM}}/M_{\mathrm{eff}} $ | none | > 0.3 | > 0.25 | > 0.2 | | | $N_{ m Pred}$ | 46^{+22}_{-14} | 6.6 ± 3.0 | 1.9 ± 0.9 | 1.0 ± 0.6 | | | $N_{ m Obs}$ | 73 | 4 | 0 | 1 | | | $\sigma(pp \to \tilde{g}\tilde{g}X)\epsilon _{95\% \text{ C.L.}}$ | 663 pb | 46.4 pb | 20.0 pb | 56.9 pb | $3^+j + \cancel{E}_T$ usually most effective #### Need to calculate efficiencies (the hard part) We need to know what fraction of the events from a given theory pass the cuts Efficiency is the fraction of events that passed the cuts Do this for each $(m_{\tilde{g}}, m_{\chi})$ pair Validated PGS to about 15% accuracy ## A look at how PS/ME matching alters the signal 150 GeV particle going to 140 GeV LSP and 2 jets In rest frame of each gluino: two 5 GeV "jets" and a LSP with 3 GeV momentum ## A look at how PS/ME matching alters the signal 150 GeV particle going to 140 GeV LSP and 2 jets In rest frame of each gluino: two 5 GeV "jets" and a LSP with 3 GeV momentum Parton level Detector level Totally invisible: faked by QCD with $\sqrt{\hat{s}_{BG}} \sim 20 \text{ GeV}$ Give the gluino big boost! $p_{T\tilde{g}}\gg m_{\tilde{g}}$ > Jets merge and MET points in direction of jet More energy, but looks like jet mismeasurement ### Putting it all together There could have been discoveries! ### PS/ME Matching on Signal Higher multiplicities affected more Degenerate region can have limits altered by O(1) Generally increases sensitivity contours = $$\frac{\sigma_{\text{lim}}^{\text{no-matching}}}{\sigma_{\text{lim}}^{\text{matching}}} - 1$$ ### Efficiencies are over estimated with jet vetos ## **Outline** Simplified Models Jets + MET Simplified Models First LHC Results and Their Implication Going Forward to 1fb⁻¹ ## Looking towards future analyses Current plans are for a single multijet search Maximize reach for highest mass gluino discovery Should maximize sensitivity to smallest cross section for all masses e.g. if only 10% of the decays are visible Still need to be sensitive to light objects with small cross sections/branching ratios ## Cuts & Optimization • Generated signal for a wide range of masses $\,m_{\tilde{g}}, m_{\tilde{\chi}}\,$ and the four decay modes discussed • Estimated sensitivities for cuts on several kinematic variables, $$\not\!\!E_T$$, H_T , p_{Ti} , $M_{\text{eff}} \equiv \not\!\!E_T + \Sigma p_{Ti}$, $\frac{\not\!\!E_T}{M_{\text{eff}}}$, $\frac{p_{Ti}}{\not\!E_T}$ - → Hard to beat missing and visible energy - \rightarrow Stuck with combined cuts on $\not\!\!\!E_T$, H_T #### 7 TeV Backgrounds Soon to be available at LHCBackgrounds.com Include 30% systematic error on BG Estimates ## Simplified Models for this study #### **Direct Decays** ## Simplified Models for this study #### One-Step Cascade Decays $$m_{\tilde{\chi}^{\pm}} = m_{\tilde{\chi}} + \frac{1}{2} (m_{\tilde{g}} - m_{\tilde{\chi}})$$ neutral majorana fermion ("LSP") # Simplified Models for this study #### Two-Step Cascade Decays $$\widetilde{\chi}^{\pm}$$ electroweak majorana fermion ("Wino") neutral majorana fermion ("Higgsino") neutral majorana fermion ("LSP") $$m_{\tilde{\chi}^{\pm}} = m_{\tilde{\chi}} + \frac{1}{2} (m_{\tilde{g}} - m_{\tilde{\chi}})$$ $$m_{ ilde{\chi}'} = m_{ ilde{\chi}} + rac{1}{2} \left(m_{ ilde{\chi}^{\pm}} - m_{ ilde{\chi}} ight)$$ ### Hunting for Optimal Cuts Want to have good coverage for all these models for all kinematic ranges Want to minimize: $$\frac{\sigma_{ m lim}({ m cut})}{\sigma_{ m optimal\ lim}}$$ **QUESTION**: Is there a single cut whose sensitivity is close to optimal for all masses and decay modes? **ANSWER**: No ### Hunting for Optimal Cuts **TASK**: Find the *minimum* set of cuts on MET and H_T whose *combined* reach is close to optimal (within a given accuracy) for all models. ### Hunting for Optimal Cuts ### Multiple Search Regions - minimal set of cuts (*multiple search regions*) whose combined reach is within optimal to a given accuracy - → for all masses and decay modes - → for three luminosity scenarios: 10 pb⁻¹, 100 pb⁻¹, 1 fb⁻¹ - size of the set depends on the optimal accuracy - + $5\% \rightarrow \mathcal{O}(30 \text{ cuts})$ - + $10\% \rightarrow \mathcal{O}(16 \text{ cuts})$ - $+30\% \rightarrow \mathcal{O}(7 \text{ cuts})$ - + $50\% \rightarrow \mathcal{O}(4 \text{ cuts})$ - not sensitive to exact values of the cuts - only comprehensive when combined Multiple Search Regions combined reach within 30% of optimal • 7 search regions necessary: $$E_T > 500 \text{ GeV}, H_T > 750 \text{ GeV}$$ $$E_T > 450 \text{ GeV}, H_T > 500 \text{ GeV}$$ $$E_T > 100 \text{ GeV}, H_T > 450 \text{ GeV}$$ $$E_T > 100 \text{ GeV}, H_T > 650 \text{ GeV}$$ $$E_T > 150 \text{ GeV}, H_T > 950 \text{ GeV}$$ $$E_T > 250 \text{ GeV}, H_T > 300 \text{ GeV}$$ $$E_T > 350 \text{ GeV}, H_T > 600 \text{ GeV}$$ #### Multijet high MET | cut | ch | MET | Н⊤ | |-----|-----|-----|-----| | | 2+j | 500 | 750 | | | 3+j | 450 | 500 | | | 4+j | 100 | 450 | | | 4+j | 100 | 650 | | | 4+j | 150 | 950 | | | 4+j | 250 | 300 | | | 4+j | 350 | 600 | ### Designing Optimal Regions - Choice of multiple search regions depends upon - backgrounds - detector efficiencies & acceptances - how good is good enough - etc - Not something a theorist should be designing too closely - Scans are expensive for experiments, providing benchmark theories saves effort - We've done rough exploration of corners of parameter space looking for ### List of Benchmark Models - Chosen to maximize differences in how they appear in given searches - Simple and easy to define - Consistent theories on their own | *************************************** | Magnetic Editor (| P101/-1/2-14/40-1110-0-110-121/-1/2-14/40-1110-0-110-121/-1/2-14 | MANUSCANIE CONTRACTOR OF THE PROPERTY P | |---|---------------------------|--|--| | Name | $m_{ ilde{g}}~({ m GeV})$ | $m_{ ilde{\chi}^0}~({ m GeV})$ | Decay | | \mathcal{M}_1 | 800 | 100 | direct 2-body | | \mathcal{M}_2 | 800 | 350 | direct 2-body | | \mathcal{M}_3 | 550 | 300 | direct 2-body | | \mathcal{M}_4 | 350 | 150 | direct 2-body | | \mathcal{M}_5 | 250 | 50 | direct 3-body | | \mathcal{M}_6 | 400 | 100 | direct 3-body | | \mathcal{M}_7 | 400 | 350 | direct 3-body | | \mathcal{M}_8 | 650 | 300 | direct 3-body | | \mathcal{M}_9 | 150 | 50 | 1-step cascade (x=1/4) | | \mathcal{M}_{10} | 400 | 80 | 1-step cascade (x=1/4) | | \mathcal{M}_{11} | 450 | 350 | 1-step cascade (x=1/4) | | \mathcal{M}_{12} | 600 | 200 | 1-step cascade (x=1/4) | | \mathcal{M}_{13} | 250 | 200 | 1-step cascade (x=1/2) | | \mathcal{M}_{14} | 300 | 50 | 1-step cascade (x=1/2) | | \mathcal{M}_{15} | 550 | 500 | 1-step cascade (x=1/2) | | \mathcal{M}_{16} | 700 | 200 | 1-step cascade (x=1/2) | | \mathcal{M}_{17} | 250 | 0 | 1-step cascade (x=3/4) | | \mathcal{M}_{18} | 350 | 200 | 1-step cascade (x=3/4) | | \mathcal{M}_{19} | 450 | 100 | 1-step cascade (x=3/4) | | \mathcal{M}_{20} | 900 | 400 | 1-step cascade (x=3/4) | | \mathcal{M}_{21} | 300 | 50 | 2-step cascade | | \mathcal{M}_{22} | 750 | 150 | 2-step cascade | | \mathcal{M}_{23} | 750 | 550 | 2-step cascade | | \mathcal{M}_{24} | 800 | 750 | 2-step cascade | $$m_{\chi^{\pm}} = m_{\chi^0} + x(m_{\tilde{g}} - m_{\chi^0})$$ ### Lots more to be done - This work focused on pair produced colored octets - Important to look at other possibilities: - → resonant production - → color triplets (radiate less different search regions for compressed spectra?) - → monojet signatures not from radiation (*e.g.*, squark-neutralino associate production, resonantly produced composite gluon to gluon + invisible) - → multijet signatures with no missing energy (very different story) - → other channels (leptons, heavy flavor, photons) - Joint effort in this direction: http://lhcnewphysics.org ## Summary - Searches for new colored states with jets+MET signatures are promising with the LHC data of next year - Benchmark driven searches are suboptimal (and too model dependent) - Reach can be highly improved by: - → less model dependent parametrizations (simplified models) advantage: sensitive to a large range of phase space - → multiple search region strategy <u>advantage</u>: combined reach is very close to optimal in the whole parameter space of models ## 2011 is the year for discoveries Mass Reach as function of time Lots of work to be done http://LHCNewPhysics.org # End.